

Environmental Policies

Bruce Rising Siemens Westinghouse

12 Mar 2001

Overview

- Gas turbine technology will continue to be play a critical role in US energy needs.
- Air quality improvements have been substantial, and sustainable development will continue.
- Improvements are needed in testing and analysis methods of emissions.

Gas Turbine: Benefits

- High degree of fuel flexibility
 - Gaseous fuels: Natural gas, furnace gases, landfill gases
 - Liquid fuels: No. 1, No. 2, residual fuel
 - Liquefied fuels: LPG and naphtha.
- Rapid production and manufacture
 - Build to demand.
 - Less space requirements.

Why focus on Efficiency?

US Power Generation 1989-1999

Air Quality Improvements through...

Technology implementation

- Combustor design
- Catalytic reactors (mobile sources, SCR's, ox-cat's, etc)
- ESP's (particulate control)
- Flue Gas Desulfurization (SO₂)

Changes in fuel usage and fuel quality

- Switch from oil for illumination, expanded use of natural gas, Pb removal
- Enhanced energy efficiency

How have things changed since 1970 CAA?

Figure 3-1. Trend in Gross Domestic Product, Population, Vehicle Miles Traveled, Total Fuel Consumption, combined VOLATILE ORGANIC COMPOUND and NITROGEN OXIDES Emissions, and SULFUR DIOXIDE Emissions, 1970 to 1998

VOC Emissions

Carbon Monoxide Emissions

NO_x Emission Trends

Emissions from Various NO_x Sources

Gas Turbine Challenges

- Existing regulations do not account for environmental benefits.
 - Exhaust concentrations may be less than the inlet/ambient levels.
- Current measurement methods are limited
 - At single-digit levels, measurement can be difficult and unreliable.
 - Some components under consideration are extremely difficult to accurately measure (formaldehyde and ammonia)

Impact on Ambient CO

Impact on Ambient Particulates

Gas Turbine Filtration System (Typical)

High Volume Air Sampling Location

Driving forces for regulation

- Climate Change
 - CO₂, CH₄, etc.
- Health related issues
- Regional Haze
- Hazardous Air Pollutants
- Acid Rain
- Protection of Ozone Layer

Climate Change: Greenhouse Gases (US)

Regional Haze: Particulates

Ambient Monitoring: Ohio River Valley

Particulate Emissions by County (PM₁₀)

Clean Power Act

- S. 556
 - Multi-pollutant bill
 - Includes CO₂ (climate change)
- HR 1335

- SO₂: 3 lb/MWhr

- NO_x : 1.5 lb/MWhr

- Hg: 90% Reduction

- CO₂: 1.914 Billion (down from 2.2 in 1998)

Congressional multi-pollutant control levels

Graphic does not include a bill introduced by Sen. Allen in the 107th Congress

Formaldehyde Emissions

- Classed as carcinogen
 - California classifies it as a very weak carcinogen
- MACT 112: Regulation of Hazardous Materials
 - Including CH₂O
- Major Source
 - 10 tpy of HAP
 - 25 tpy of Aggregate

Risk Contribution Factors

□ Other

Possible Proposed Regulations

- Proposed EPA Standard
 - 25 ppb
 - 90% reduction of test averages.
 - Ambient levels could exceed these amounts.

Challenges....

- Technology selection.
 - What is BACT?
 - What technologies work together?
- Compliance Monitoring
 - Batch verification
 - Continuous Monitoring
- Determining the real impact on the environment.
 - It's not the permit.....

Technology Selection

- For Gas Turbines, DLN should be Best Available Control Technology
 - Not all gas turbines achieve same NO_x levels.
- Technology "Stacking"
 - Not all combinations of control technology can be added together
- Consider that the gas turbine is not a "source" for all priority pollutants. In some cases it may be a "sink".

Environmental Compliance

- CEM systems at limit for monitoring ultra-low level emissions
 - NO_x emissions are problematic at levels below 4 ppm
 - NH₃ emissions are extremely difficult to measure at any level due to the reactivity of the gas and high solubility
 - Particulates: no approved continuous method
 - Particulate batch tests unreliable.

Measuring Low NO_x

2 ppm exhaust NO_x measured with a dilution system requires 100 ppb accuracy

Environmental Monitoring

- Verification is costly, time consuming, and potentially unreliable.
 - Particulate emissions often below detection limits with gas-based fuels.
 - 1 mg/Nm³ is probable limit for RM.
 - RATA is inaccurate in ultra-clean exhaust gas.
 - HAP's testing method (CARB-430) may not be reliable.

Summary

- Air quality improvements have been significant, but issues are shifting.
- Emissions should be assessed on a net basis to determine environmental impact.
- Output based standards. Easier to compare technology choices.
- BACT for gas turbines is not a specific emission level.

Summary

- New instrumentation technology needed for low emission measurement.
 - NO_x, ammonia, particulates
- Methods and instrumentation for HAP's.
 - Is formaldehyde a significant emission factor, or is it an artifact of the testing?
- Remove monitoring for some species on natural gas:
 - Lead, particulates (PM/PM₁₀/PM_{2.5}),
 formaldehyde, acetaldehyde.

Summary

- Access existing talent pool to develop and review new measurement approaches.
 - EPA, DOE, Corporate, Professional Societies
- Avoid the "Guidelines" pitfall.....
 - "Guidelines" often evolve into "policy"
- Speed up the process......
 - Certification of engines based on production standards